RTM AND VARTM DESIGN, OPTIMIZATION, AND CONTROL WITH SLIC Kuang-Ting Hsiao UD-CCM | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER 5e. TASK NUMBER | | | |--|--|--------------|--|------------------------------|----------------------| | | | | | 5f. WORK UNIT NUMBER | | | | ZATION NAME(S) AND AI ware Center for Cor | ` / | Newark, DE | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | 9. SI ONSOKINO/MONITO | | ` ' | | | | | 5. SI ONSOKINO/MONITO | | ` ' | | 11. SPONSOR/M
NUMBER(S) | IONITOR'S REPORT | | 12. DISTRIBUTION/AVAII | | | | | IONITOR'S REPORT | | 12. DISTRIBUTION/AVAII Approved for publ 13. SUPPLEMENTARY NO | LABILITY STATEMENT ic release, distributi otes 00, Advanced Mate | on unlimited | ocessing Center: P | NUMBER(S) | e original document | | 12. DISTRIBUTION/AVAII Approved for publ 13. SUPPLEMENTARY NO See also ADM0017 | LABILITY STATEMENT ic release, distributi otes 00, Advanced Mate | on unlimited | ocessing Center: P | NUMBER(S) | | | 12. DISTRIBUTION/AVAII Approved for publ 13. SUPPLEMENTARY NO See also ADM0017 contains color image | LABILITY STATEMENT ic release, distributi otes 00, Advanced Mate | on unlimited | ocessing Center: P | NUMBER(S) | | | 12. DISTRIBUTION/AVAII Approved for publ 13. SUPPLEMENTARY NO See also ADM0017 contains color imag 14. ABSTRACT 15. SUBJECT TERMS | LABILITY STATEMENT ic release, distributi otes 00, Advanced Mateges. | on unlimited | | NUMBER(S) | e original document | | 12. DISTRIBUTION/AVAIL Approved for publ 13. SUPPLEMENTARY NO See also ADM0017 contains color image 14. ABSTRACT | LABILITY STATEMENT ic release, distributi otes 00, Advanced Mateges. | on unlimited | ocessing Center: P 17. LIMITATION OF ABSTRACT | NUMBER(S) | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## The Resin Transfer Molding (RTM) Process # The Vacuum Assisted Resin Transfer Molding (VARTM) Process ### **Governing Equations for RTM Flow Simulations** #### Darcy's Law Volume averaged velocity-pressure relationship for flow in porous media: $$u_i = -\frac{K_{ij}}{\mathbf{m}} \frac{\partial P}{\partial x_j}$$ $$\frac{\partial}{\partial x_i} \left(\frac{K_{ij}}{\mathbf{m}} \frac{\partial P}{\partial x_j} \right) = 0$$ **Continuity equation for the Resin** $$\frac{\partial u_i}{\partial x_i} = 0$$ Resin injection $$P = P_{\text{inj}}$$ $$Q_{\text{inj}} = -\frac{A}{m} \left(K_{nn} \frac{\partial P}{\partial n} + K_{nt} \frac{\partial P}{\partial t} \right)$$ ## Simulation-based Liquid Injection Control: Philosophy #### **Features of SLIC** **Permeability** SLIC Layout of Flow Runners and Flow Distribution Media ### **Case 1: Optimize Gate and Vent Locations** Length=1.50m Width=1.00m Height=0.20m Injection Gate Thickness = 0.01m $Kxx = Kyy = 1E-10 \text{ m}^2$ Vf=0.5 Resin Viscosity = 0.12 Pa-sec = 120 cps Injection Pressure = 3.03E+5 Pa Vent Pressure = 1.01E+5 Pa | Available Features of SLIC | Features
Used | |---|------------------| | Gate(s) & Vent(s) Design | × | | Flow Distribution Network Design | | | Mold Filling Monitoring &
Online Characterization of
Permeability/Volume Fraction
Online Mold Filling Flow Control | | ## Flow of Optimizing Gate(s)/Vent(s) with SLIC (Case 1) #### Mesh (part.dmp) #### **Gate/Vent Candidates** ### Constraints and Cost Function f=f(Equip.Cost, Filling Time, Dry Spot) NOTE: The following section defines the MAX_FROCESSING_TIME < Resin Gel Time. MAX_FROCESSING_TIME: 1800.00 NOTE: The following section is to diffinte the pressures. INDECTION_PRESSURE: 5.05E5 VENT_PRESSURE: 1.01E7 NOTE: The following section is for Performance evaluation definition. NOTE: The following section is for Performance evaluation definition. NEGINT_DF_CONTO._DELINES: 0.010000 NOTE: The following section is for Designing Initial Injection Gates & Initial Vent Gates NUMBER_DF_INITIAL_VENT_LIKES: 1 NOTE: The following section is for Designing Initial Injection Gates & Initial Vent Gates NUMBER_DF_INITIAL_VENT_LIKES: 2 NOTE: The following section is for Flow Control Design. NUMBER_DF_AUDILIARY_LIKES: 2 | Available Features of SLIC | Features
Used | |---|------------------| | Gate(s) & Vent(s) Design | × | | Flow Distribution Network Design | | | Mold Filling Monitoring &
Online Characterization of
Permeability/Volume Fraction | | | Online Mold Filling Flow Control | | 10 10 0.01 0.2 100000 **Select Desired Feature** **Use Corresponding Macro** (Either SLIC Default or User Defined) © 2003 University of Delaware All rights reserved SLIC #### Case 2: A VARTM/Co-Cure Case Study How to optimize the distribution network design? ### **Experimental Setup (for Case 2)** Mirrors at 45° to allow a camera to monitor the flow on the top and bottom Simultaneously. Frame to press the ribs over the fabrics Acrylic ribs Acrylic bottom plate (mold tool) ### Trial and Error – 1 (for Case 2) Fill Time ~ 19 min ### Trial and Error – 2 (for Case 2) ## Trial and Error 4 - Expert Guess (for Case 2) ## **Procedure – Optimizing Distribution Layers and Runner Channels with SLIC** - 1. Create Finite Element Mesh (Geometry) of the composite part. - 2. Collect Permeability/Fiber Volume Fraction of the Preform. - 3. Characterize the Permeability of the Distribution Media by using SLIC. - 4. Calculate the Effective Permeability of the Flow Runner Channels. - 5. Use SLIC to optimize the placement of Distribution Media and Flow Runner Channels. Run an experiment to verify the design. #### Case 2: A VARTM/Co-Cure Case Study ### Distribution Layer Permeability Measurement with SLIC 12 Experiments were conducted, the permeability ratio was obtained as 20-40. ## Flow Distribution Network Design by SLIC ## Intuitive (Trial-and-Error) Design vs. SLIC's Design Number of distribution media layer Point Very small final dry spot Simulations Experimental results (mirrored images) Processing time Final (fourth) intuitive design SLIC's design | | Dry spot | Fill time | Number of | |-----------------------------------|----------|-----------|-------------| | | content | | experiments | | Trial-and-error intuitive design | 0.851% | 10.87 min | 4 | | GA/simulation-based design (SLIC) | 0.034% | 13.05 min | 1 | #### **Case 3: A VARTM Case Study** Gate Vent **D:** Distribution Media L: Flow Runner h₀: Thickness of 1-ply distribution media **A₀: Cross-section Area of reference Flow Runner** #### **Design 1** #### Design 2 | D1=D2= | D3: | h = 4 | $+ h_0$ | |--------|------------|-------|---------| | | | | | | | Design 1 | Design 2 | Deign 3 | |---|----------|-----------|------------| | SLIC Gates/Vents Optimization | Yes | No | No | | SLIC Flow Distribution Network Optimization | Yes | Yes | No | | Fill Time | 28min | 1hr 08min | 1hr 38 min | | Number of Empty Nodes/Number of Nodes | 0/948 | 0/948 | 4/948 | L2: $A = 2^{-1} A_0$ ## Case 4: Steps on a Boat Deck (VARTM with Flow Runners) | | Design 1 | Design 2 | Design 3 | |---------------------------------|----------|----------|----------| | SLIC Gates & Vents Optimization | Yes | Yes | Yes | | Number of Gates | 3 | 2 | 1 | | Number of Vents | 4 | 2 | 1 | | Fill Time Without Flow Runner | 6min | 15min | 1hr | | SLIC Flow Runner Optimization | Yes | Yes | Yes | | Fill Time With Flow Runners | 2min | 14min | 12min | #### **Permeability Variations** - ✓ •Injection Pressure/Port - ✓ •Vent Pressure/Port - ✓ •Resin Viscosity - •Fiber Volume Fraction - •Permeability of the the Preform **LIMS** #### Characterization Challenges! K and $\boldsymbol{V_f}$ Change due to the Compaction Variation in VARTM ## Case 4: Using SLIC to Characterize the Racetracking Five different operators A, B, C, D and E run 10 experiments each. A, B, C and D cut the fabrics by hands, E used a laser cutter. ## **Streamlined Flow Monitoring & Control - From Design To Automation** ## **Developing Flow Sensing/Control System with SLIC** SLIC #### Flow of Automation Simulation-based Liquid Injection Control (Intelligent Design Software) ### Case 5: Online Flow Sensing/Control with SLIC ### **Experiment Preparation (for Case 5)** ĪIL_2 AG: Auxiliary gate IIL: Initial injection line ### Case 6: Online Flow Monitoring & Control with SLIC TekscanTM Sensor Area (Pressure Grid Film) | Available Features of SLIC | Features
Used | |---|------------------| | Gate(s) & Vent(s) Design | | | Flow Distribution Network Design | | | Mold Filling Monitoring & Online Characterization of Permeability/Volume Fraction | x | | Online Mold Filling Flow Control | × | arrival times t_0, t_1, t_2, t_3, t_4 are all collected Disturbance Mode 29 is selected from the Database customized control action for Mode 29 IG1 Initial injection gate (IG) with flow runner Fixed vent 🖈 **Auxiliary gate (AG)** ⊗ **Disturbance detection sensor (DS)** **Control action trigger sensor (CS)** ▼ Control action Mode 29 is taking place. - **IG2** CS1 >>> Close IG2 - CS2 >>> Open AG1 - CS3 >>> Close IG1 - Vent Sensor >>> Close All Gates. Successful injection #### Summary #### SLIC #### **AUTOMATED DESIGN** - Selection of Initial Gate and Vent Locations - Optimization of the Flow Distribution Network - Online Flow Sensing/Permeability Characterization System Design - Creation of Online Flow Control Solution #### Advantages of developing RTM/VARTM with SLIC - Rapid design for RTM/VARTM. - Less cost for process development. - Reliable and comprehensive mold filling solution. - Advanced flow monitoring/control technology provides the opportunity to elevate the part quality and reduce the cycle time. #### **Acknowledgements** - Professor Suresh G. Advani - Ms. Delphine Coatleven - Mr. Mathieu Devillard - Ms. Susanna Laurenzi - Mr. Dhiren Modi - Mr. Yeshwanth Rao .K. Naveen - Dr. Pavel Simacek - Office of Naval Research (ONR)